Agent-based Modeling Approaches for Simulating Infectious Diseases #### Sara Del Valle, PhD #### Los Alamos National Laboratory Team: Sue Mniszewski, Mac Hyman, Reid Priedhorsky, Kyle Hickmann, Geoffrey Fairchild SAMSI Program on Computational Methods in Social Sciences August 18, 2013 **UNCLASSIFIED** #### Motivation "Previously, scientists had two pillars of understanding: theory and experiment. Now there is a third pillar: simulation" U.S. Secretary of Energy Steven Chu" #### Agent-based Model (ABM) A computational approach for simulating the actions of agents that interact within an environment. ### Agent-based Model (ABM) A computational approach for simulating the actions of agents that interact within an environment. #### **ABM History** The concept was originally discovered in the 1940s by Stanislaw **Ulam** and John **von** Neumann while working at LANL #### **Von Neumann Neighborhood** #### **ABM History** Due to the computational requirements, ABMs did not become widespread until the 1990s #### **SimCity** ### Why ABM? System is too complex to be captured by analytical expressions or experiments Experiments are too expensive or undesirable #### **ABM Characteristics** - Heterogeneity - Individual Agent Behavior Specification - Explicit Space - Complex Interactions - Randomness - Emergent Phenomena ### **Ecological Systems** "...and the thousands of fishes moved as a huge beast, piercing the water. They appeared united, inexorably bound to a common fate. How comes this unity?" ### **Ecological Systems** Understand the causes of this behavior Fish, ants, humans, locus, birds, honeybees, immune system, bacterial infection, tumor proliferation Locus plagues can contain up to 10⁹ individuals ### **Ecological Systems** Experiments #### Vicsek et al. $$\theta_n(t + \Delta t) = \text{Angle}[\vec{U}_n(t)] + \eta \xi_n(t),$$ Theory $$\vec{v}_n(t + \Delta t) = v e^{i\theta_n(t + \Delta t)},$$ $$\vec{x}_n(t + \Delta t) = \vec{x}_n(t) + \vec{v}_n(t + \Delta t)\Delta t,$$ Simulation #### Buhl et al #### Vicsek et al. #### **Transportation Systems** ## Epic traffic jam in China leaves drivers stuck for 9 days By the CNN Wire Staff August 23, 2010 11:18 a.m. EDT ### **Transportation Systems** Leonardi S. Experiments Theory ### **Transportation Systems - TRANSIMS** ### **Epidemiological Studies** #### **Global Disease Burden** | Infectious diseases | Annual deaths
(millions) | |--|-----------------------------| | Respiratory infections | 3.96 | | HIV/AIDS | 2.77 | | Diarrhoeal diseases | 1.80 | | Tuberculosis | 1.56 | | Vaccine-preventable childhood diseases | 1.12 | | Malaria | 1.27 | | STDs (other than HIV) | 0.18 | | Meningitis | 0.17 | | Hepatitis B and C | 0.16 | | Tropical parasitic diseases | 0.13 | | Dengue | 0.02 | | Other infectious diseases | 1.76 | Morens DM, Folkers GK, Fauci AS. The challenge of emerging and re-emerging infectious diseases. Nature 2004;430:242-249. ### **Epidemic Modeling** Experiments Theory Susceptible Infectious Recovered #### Agent-based Model (ABM) #### Empirical Studies - National Household Transportation Survey - Workgroup size by industry classification - Student-teacher ratio - U.S. Census Data #### Theoretical Studies - Gravity algorithms - Monte Carlo methods ### The Demographics - Surveys #### HOUSEHOLD #2375 #### The Locations Stroud P et al. Spatial Dynamics of Pandemic Influenza in a Massive Artificial Society. *Journal of Artificial Societies and Social Simulation* 2007; 10(4):9. ### A Typical Family's Day - Surveys Stroud P et al. Spatial Dynamics of Pandemic Influenza in a Massive Artificial Society. *Journal of Artificial Societies and Social Simulation* 2007; 10(4):9. #### **Others Use the Same Locations** Stroud P et al. Spatial Dynamics of Pandemic Influenza in a Massive Artificial Society. *Journal of Artificial Societies and Social Simulation* 2007; 10(4):9. ### **Bipartite Graph - Theory** #### **People** #### Locations #### **Bipartite Graph - Theory** #### Edge attributes: - activity type: shop, work, school - (start time 1, end time 1) - (start time 2, end time 2) - • ### **Explicitly Time Dependent - Theory** #### Edge attributes: • activity type: home, work, school #### People-people Graph - Theory ### **Degree Distribution** Del Valle et al. Estimating Mixing Patterns for the United States for Modeling Infectious Diseases (in preparation) # Demographic and Activity Differentiation Del Valle et al. Estimating Mixing Patterns for the United States for Modeling Infectious Diséases (in preparation) #### **Population Age Distribution** Del Valle et al. Estimating Mixing Patterns for the United States for Modeling Infectious Diseases (in preparation) ### **Comparison with Empirical Data** Mossong et al. Social Contacts and Mixing Patterns Relevant to the Spread of Infectious Diseases. PLoS Med 2008. # Disease Model in EpiSimS Stroud P, Del Valle S, Sydoriak S, Riese J, Mniszewski S. Spatial Dynamics of Pandemic Influenza in a Massive Artificial Society. (2007) Journal of **Artificial Societies and Social Simulation**, 10(9). ## **Probability of Infection** $$P_{j}(t) = 1 - e^{-\sum_{i} TS_{j}I_{i}t_{ij}}$$ All infected people co-located with j Stroud P, Del Valle S, Sydoriak S, Riese J, Mniszewski S. Spatial Dynamics of Pandemic Influenza in a Massive Artificial Society. (2007) Journal of **Artificial Societies and Social Simulation**, 10(9). # Attack Rate Correlates with Demographics # Heterogeneous Spread # **Demographic Differentiation** ## **Impact of School Closures** Relaxing the closures can generate second wave of infection #### **Pharmaceutical Interventions** #### Social Media & Behavior Demographic factors Age Gender **Ethnicity** **Educational level** "Who" is likely to change behavior and "How" is implemented ## **Facemask Study** # Summary #### ABMs provide a test-bed for: - Testing hypothesis - Forecasting population demographics, infectious disease transmission, etc. - Developing complex social networks # Challenges and Opportunities - Statistical Inference - Model Fitting, Validation, and Verification - Uncertainty Quantification for Agent-based Simulations - Prediction & Forecasting - Emulators - Emergent Behavior #### Thank You!